Validating GPM Snow Water Equivalent Rate Estimates in Finland D. A. Marks^{1,2}, W. A. Petersen³, A. von Lerber⁴, D. Moisseev^{4,5}, and D. B. Wolff¹ ¹NASA GSFC Wallops Flight Facility; ²Science Systems and Applications, Inc; ³NASA MSFC; ⁴Finnish Meteorological Institute, Helsinki, Finland; ⁵University of Helsinki, Helsinki, Finland **NASA PMM Science Team Meeting** November 4-8, 2019: Indianapolis, Indiana ## Approach: Hyytiälä, Finland. Case-specific Ze-S constructed based on snow physical properties per von Lerber et al. 2017, 2018 (JAMC) Ze-S applied to Ikaalinen (IKA) C-band radar and compared to GPM over winter snow events from 2014-2015 and 2017-2018. - Masses of falling ice particles are retrieved via video disdrometer / Particle Imaging Package (PIP) measurements from Hyytiälä, Finland (64 km east of IKA radar) - Mass-dimension (m-D) relations are sensitive to prevailing microphysical processes. - Errors in observed geometry and measured PSD are determined by comparison of retrieved precipitation accumulation with weighing-gauge (Pluvio) measurements. - Event-specific Ze-S determined from derived microphysical properties. Error source: microphysical properties vary with temporal scale O[minutes]. - Exponent of Ze-S (b) depends mainly on exponent of m-D relation. - Coefficient of Ze-S (A) depends on intercept parameter N₀ of PSD and coefficients of m-D and v(D) relations. - Changes in coefficient A for given N₀ linked to changes in liquid water path. ## Case-specific Ze-S: Ze = A * Sb | Date A b | | |--------------------------|--| | | | | 2014/03/20 73.3 1.61 | | | 2014/11/06-07 233.3 1.55 | | | 2014/12/24 115.5 1.36 | | | 2014/12/30 44.6 1.22 | | | 2015/01/07 38.6 1.20 | | | 2015/01/12-13 83.7 1.34 | | | 2015/01/31 134.6 1.53 | | | 2015/03/30 115.5 1.36 | | | 2018/01/24 85.7 1.42 | | | 2018/02/01 82.5 1.76 | | | 2018/02/02 147.4 1.32 | | | 2018/04/02 56.4 1.42 | | | Location / IKA Radar Parameters | | | |----------------------------------|--|--| | IKA Location | 61.77°N 23.08°E | | | Wavelength /
Frequency | 5.3 cm /
5.5 GHz | | | Beamwidth | 1.0° | | | Gate Spacing | 500 m | | | PRF | 570 Hz | | | Scan strategy
5-min frequency | 4-tilt volume
0.3°, 0.7°, 1.5° 3.0° | | | Antenna height | 153 m above MSL | | #### GPM DPR dual vs single frequency comparisons ## IKA Ground Radar Reflectivity -> Derive mapped SWER Reflectivity IKA Snow Event Determine event-specific and snow-density tuned Z-S derived using Precipitation Imaging Package (PIP) and Pluvio. Determine SWER field in polar coordinates from calibrationadjusted radar reflectivity | Methodology for ground radar / GPM comparisons | ## Grid and average GV data within DPR / GMI pixel Gridded GV height: 0.5 km Average GV rate data within DPR/GMI pixels Horiz Res: 1.0 km; Vertical Res: 0.25 km DPR/CMB: 5x5 km²; GMI: 25x25 km² #### Generate precipitation rate data "Pairs" Time difference between GV scans and GPM Snapshot data are matched temporally and spatially. Multiple overpass dates combined. overpasses are within 6 minutes (adjustable). #### Generate plots (Bias/NMAE; Scatter; Density) GV mean rate and DPR/GMI pixel > 0 mm/hr **Conditional Analysis:** Beam-Filling requirement 50% or 90%: GV data must fill DPR/GMI pixel at required % ## (GMI-GPROF (V5) SWER (y-axis) vs. IKA Radar *SWER (x-axis) Winter* 2014/15, 2017/18. NMAE = mean(abs(satellite-ground)) / mean(ground) – abs(weighted_bias)* * weighted bias: single bias value weighted by no. obs. within each rate bin. BIAS = mean(satellite-ground) / mean(ground) ## **GMI-GPROF** Low bias becomes more pronounced as rates increase. Biased low ~ 12 - 70% depending on rate. No significant difference between 50% / 90% BF. #### Radar based products: Low bias approaches ~ 60% at 1.0 mm/h. No significant difference between dual / single freq. No significant difference between 50% / 90% BF. Low bias becomes more pronounced as rates increase. # Combined Radar Radiometer (CORRA) comparisons Dr. Scott Braun: NASA GSFC: GPM Project Scientist